FR21998-15 # AD-A260 709 15 January 1993 # FATIGUE IN SINGLE CRYSTAL NICKEL SUPERALLOYS Technical Progress Report Daniel P. DeLuca Principal Investigator Charles Annis Program Manager P.O. Box 109600 West Palm Beach, FL 33410-9600 (407)796-6565 Government Engines and Space Propulsion 15 January, 1993 Period of performance 16 December 1992 through 15 January 1993 Contract N00014-91-C-0124 Prepared for: Dr. A. K. Vasudevan, Scientific Officer Code 1222 Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, Va 22217-5000 93-01890 # I. Introduction and Program Objective This program investigates the seemingly unusual behavior of single crystal airfoil materials. The fatigue initiation processes in single crystal (SC) materials are significantly more complicated and involved than fatigue initiation and subsequent behavior of a (single) macrocrack in conventional, isotropic, materials. To understand these differences it is helpful to review the evolution of high temperature airfoils. # Characteristics of Single Crystal Materials Modern gas turbine flight propulsion systems employ single crystal materials for turbine airfoil applications because of their superior performance in resisting creep, oxidation, and thermal mechanical fatigue (TMF). These properties have been achieved by composition and alloying, of course, but also by appropriate crystal orientation and associated anisotropy. Early aeroengine turbine blade and vane materials were conventionally cast, equiaxed alloys, such as IN100 and Rene'80. This changed in the late 1960s with the introduction of directionally-solidified (DS) MAR-M200 + Hf airfoils. The DS process produces a <001 > crystallographic orientation, which in superalloys exhibits excellent strain controlled fatigue resistance due to its low elastic modulus. The absence of transverse grain boundaries, a 60% reduction in longitudinal modulus compared with equiaxed grains, and its corresponding improved resistance to thermal fatigue and creep, permitted significant increases in allowable metal temperatures and blade stresses. Still further progress was achieved in the mid-1970s with the development of single crystal airfoils'. The first such material, PWA 1480, has a considerably simpler composition than preceding cast nickel blade alloys because, in the absence of grain boundaries, no grain boundary strengthening elements are required. Deleting these grain boundary strengtheners, which are also melting point depressants, increased the incipient melt temperature. This, in turn, allowed nearly complete γ' solutioning during heat treatment and thus a reduction in dendritic segregation. The absence of grain boundaries, the opportunity for full solution heat treatment, and the minimal post-heat treat dendritic segregation, result in significantly improved properties as compared with conventionally cast or directionally solidified alloys. Single crystal castings also share with DS alloys the <001> crystal orientation, along with the benefits of the resulting low modulus in the longitudinal direction. Pratt & Whitney has developed numerous single crystal materials. Like most, PWA 1480 and PWA 1484 are γ' strengthened cast mono grain nickel superalloys based on the Ni-Cr-Al system. The bulk of the microstructure consists of approximately 60% by volume of cuboidal γ' precipitates in a γ matrix. The precipitate ranges from 0.35 to 0.5 microns and is an ordered Face Centered Cubic (FCC) nickel aluminide compound. The macrostructure of these materials Gell, M., D. N. Duhl, and A. F. Giamei, 1980, "The Development of Single Crystal Superalloy Turbine Blades," Superalloys 1980, proceedings of the Fourth International Symposium on Superalloys, American Society for Metals, Metals Park, Ohio, pp. 205-214. FR21998-15 15 January 1993 is characterized by parallel continuous primary dendrites spanning the casting without interruption in the direction of solidification. Secondary dendrite arms (perpendicular to solidification) define the interdendritic spacing. Solidification for both primary and secondary dendrite arms proceeds in <001 > type crystallographic directions. Undissolved eutectic pools and associated microporosity reside throughout the interdendritic areas. These features act as microstuctural discontinuities, and often exert a controlling influence on the fatigue initiation behavior of the alloy. Also, since the cutectics are structurally dissimilar from the surrounding matrix their fracture characteristics will differ. # Single Crystal Fatigue The fatigue process in single crystal airfoil materials is a remarkably complex and interesting process. In cast single crystal nickel alloys, two basic fracture modes, crystallographic and non-crystallographic, are seen in combination. They occur in varying proportions depending upon temperature and stress state. Crystallographic orientation with respect to applied load also affects the proportion of each and influences the specific crystallographic planes and slip directions involved. Mixed mode fracture is observed under monotonic as well as cyclic conditions. Single crystal turbine blades are cast such that the radial axis of the component is essentially coincident with the <001> crystallographic direction which is the direction of solidification. Crystallographic fracture is usually seen as either octahedral along multiple (111) planes or under certain circumstances as (001) cleavage along cubic planes. Non-crystallographic fracture is also observed. Low temperatures favor crystallographic fracture. At higher temperatures, in the 427°C range, small amounts of non-crystallographic propagation have the appearance of transgranular fatigue in a related fine grain equiaxed alloy. Under some conditions, this propagation changes almost immediately to the highly crystallographic mode along (111) shear planes, frequently exhibiting prominent striations emanating from the fatigue origin and continuing to failure in overstress. Under other conditions the non-crystallographic behavior can continue until tensile failure occurs. At intermediate temperatures (around 760C) non-crystallographic propagation is more pronounced and may continue until tensile overload along (111) planes occurs, or may transition to subcritical crystallographic propagation. At 982°C, propagation is almost entirely noncrystallographic, similar to transgranular propagation in a polycrystal. # **Damage Catalogue** This program will identify and compile descriptions of the fracture morphologies observed in SC airfoil materials under various combinations of temperature and stress associated with advanced Navy aeropropulsion systems. We will suggest fatigue mechanisms for these morphologies and catalogue them as unique damage states. Most testing will be accomplished under ancillary funding, and therefore be available to this effort at not cost. The work is organized into four tasks which are described in the following paragraphs. FR21998-15 15 January 1993 # II. Program Organization The program is structured into four tasks, three technical and one reporting. The individual tasks are outlined here. #### Task 100 - Micromechanical Characterization This task will define the mechanisms of damage accumulation for the various types of fracture observed in single crystal alloys. These fracture characteristics will be used to establish a series of Damage States which represent the fatigue damage process. The basis for this investigation will be detailed fractographic assessment of failed laboratory specimens generated in concurrent programs. Emphasis will be on specifically identifying the micromechanical damage mechanisms, relating them to a damage state, and determining the conditions required to transition to an alternate state. # Task 200 - Analytical Parameter Development This task will extend current methods of fatigue and fracture mechanics analysis to account for microstructural complexities inherent in single crystal alloys. This will be accomplished through the development of flexible correlative parameters which can be used to evaluate the crack growth characteristics of a particular damage state. The proposed analyses will consider the finite element and the hybrid Surface-Integral and Finite Element (SAFE) methods to describe the micromechanics of crack propagation. ### Task 300 - Probabilistic Modeling This task will model the accumulation of fatigue damage in single crystal alloys as a Markov process. The probabilities of damage progressing between the damage states defined in Task 100 will be evaluated for input into the Markov model. The relationship between these transition probabilities and fatigue life will then be exploited to establish a model with comprehensive life predictive capabilities. #### Task 400 - Reporting Running concurrently with the analytical portions of the program, this task will inform the Navy Program Manager and Contracting Officer of the technical and fiscal status of the program through R&D status reports. # III. Technical Progress In December we discussed the effects of γ' on fracture in PWA 1480. We described the qualitative correlation between ΔK_{th} and CRSS response to increasing temperature. These relationships between fracture and deformation are important; they imply that fracture resistance may be a function of superlattice chemistry. This set of circumstances prompts us to consider the effects of y' composition on micromechanical fracture modes and resulting fatigue crack growth behavior. Pratt & Whitney engages in continuous research to develop improved materials. In the past we have produced enhanced fatigue crack growth versions of single crystal superalloys (ref 1 & 2). These efforts in part have involved the evaluation of bi-modal or duplex γ' precipitate morphologies. The development of an array of large precipitates and a subsequent fine precipitate distribution will have an effect on their respective elemental compositions. The composition of the ordered phase would be expected to dictate superlattice dislocation dynamics. We have observed that the dislocation dynamics controlling deformation also determine the micromechanics of fracture. In reviewing the microscopic fracture details from our "bi-modal" alloys we do in fact observe unexpected fracture mode transitions in the fine cuboidal precipitates, modes that are not observed in standard processed alloys tested under similar conditions. We will attempt to document γ' chemistry gradients in standard and modified microstructures. This may allow us to establish a cause and effect relationship between γ' composition and the operative micromechanical fatigue crack growth mode. We may then attempt to correlate this information with atomistic simulations of the relative APBE for octahedral versus cube planes. #### IV. Current Problems No technical problems have been encountered during the reporting period. #### REFERENCES - 1. D. P. DeLuca, B. A. Cowles, H. B. Jones and F. C. Cobia, "Improved Crack Growth in Hydrogen with Modified Precipitate Morphology Single Crystal Nickel," <u>Proceedings, Advanced Earth-to-Orbit Propulsion Technology 1992</u>, Huntsville, Al, May 27, 1992. - 2. D. P. Deluca and B. A. Cowles, "Fatigue and Fracture of Single Crystal Nickel in High Pressure Hydrogen," <u>Hydrogen Effects on Material Behavior</u>, Ed. by N. R. Moody and A. W. Thompson, the Minerals, Metals and Materials Society (1990) 603-612. Accession For NTIS GRAAI DTIC TAB Unaunounced Justification By Distribution/ Availability Codes Avail and/or Dist Special DTIC QUALITY INSPECTED & | FR 21998-15 This are success FATIGUE IN SINGLE CRYSTAL NICKEL SUPERALLO Technical Progress Report Charles Annis United Technologies Pratt & Whitney P. O. Box 109600 West Palm Beach, FL 33410-9600 Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | OYS | 1. Received Accessed No. 1. Received One 01/15/1993 2. Performing Organization Real. Me. FR 21988-15 10. Protest/Test/West Unit No. 11. Confront© or Grant© No. (C) N00014-91-C-0124 (G) 12. Type of Receive & Period Coverse Monthly, | |--|------------------------------------|---| | FATIGUE IN SINGLE CRYSTAL NICKEL SUPERALLO Technical Progress Report Charles Annis United Technologies Pratt & Whitney P. O. Box 109600 West Palm Beach, FL 33410-9600 Comparison Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | OYS | 11. Confront or Granics No. (C) N00014-91-C-0124 (G) 12. Type of Record & Period Covered Monthly, | | Technical Progress Report Charles Annis United Technologies Pratt & Whitney P. O. Box 109600 West Palm Beach, FL 33410-9600 Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | OYS | 11. Confront or Granics No. (C) N00014-91-C-0124 (G) 12. Type of Record & Period Covered Monthly, | | Technical Progress Report Charles Annis United Technologies Pratt & Whitney P. O. Box 109600 West Palm Beach, FL 33410-9600 Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | - | E. Performing Organization float. No. FR 21988-15 10. Project/Tech/Work Unit No. (C) N00014-91-C-0124 (G) 12. Type of Report & Period Covered Monthly, | | United Technologies Pratt & Whitney P. O. Box 109600 West Palm Beach, FL 33410-9600 Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | - | II. Commence or Granica No. (C) N00014-91-C-0124 (G) 12. Type of Report & Period Covered Monthly, | | United Technologies Pratt & Whitney P. O. Box 109600 West Palm Beach, FL 33410-9600 Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | - | II. Commence or Granica No. (C) N00014-91-C-0124 (G) 12. Type of Report & Period Covered Monthly, | | United Technologies Pratt & Whitney P. O. Box 109600 West Palm Beach, FL 33410-9600 Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | - | 11. Contraction or Grantics No. (C) N00014-91-C-0124 (G) 12. Type of Record & Person Coverns Monthly, | | Pratt & Whitney P. O. Box 109600 West Palm Beach, FL 33410-9600 Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | | (C) N00014-91-C-0124 (C) 12 Type of Record & Person Consense Monthly, | | P. O. Box 109600 West Palm Beach, FL 33410-9600 Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | | (C) N00014-91-C-0124 (C) 12 Type of Record & Person Consense Monthly, | | West Palm Beach, FL 33410-9600 2 Section Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | | 13. Type of Record & Penes Covered Monthly, | | Office of Naval Research Department of the Navy 800 N. Quincy Street Arlington, VA 22217-5000 | | 13. Type of Record & Penns Coveres | | Office of Naval Research
Department of the Navy
800 N. Quincy Street
Arlington, VA 22217-5000 | | Monthly, | | Office of Naval Research
Department of the Navy
800 N. Quincy Street
Arlington, VA 22217-5000 | | monthly, | | 800 N. Quincy Street
Arlington, VA 22217-5000 | | 10/10/1000 01/10/1000 | | Arlington, VA 22217-5000 | | 12/16/1992 - 01/15/1993 | | | | 14. | | L Suspiementary Motes | | | | | | . • | | materials. The fatigue initiation process significantly more complicated and involve behavior of a (single) macrocrack in conveunderstand these differences is the major | ed than fatigue
entional, isotr | e initiation and subsequent ropic, materials. To | | 7. Determine Anarom a. Constraint | · | | | · ···································· | AOVE VIOL US | | | Fatigue, Fracture, Single Crystal, PWA 148 | UU, FWM 1484 | | | | UU, FWM 1404 | • | | | DU, FWM 1484 | • | | | DU, FWM 1484 | • | | | UU, FWM 1404 | • | | | DU, FWM 1404 | • | | | DU, FWM 1404 | • | | | DU, FWM 1404 | • | 19. Security Class (This Record) 28. Security Class (This Pages Unclassified 21. No. of Pages 6 22 Prim Unlimited